

Temporal Experiment for Storms and Tropical Systems – Technology Demonstration (TEMPEST-D): Risk Reduction for Constellations of 6U-Class Satellites

Steven C. Reising¹, Todd C. Gaier², Christian D. Kummerow¹,
V. Chandrasekar¹, Sharmila Padmanabhan², Boon H. Lim², Cate Heneghan²,
Jon Olson¹, Shannon T. Brown², Tooraj Kia², Christopher S. Ruf³,
Susan C. Van den Heever¹, Tristan S. L'Ecuyer⁴, Zhengzhao Johnny Luo⁵,
S. Joseph Munchak⁶, Ziad S. Haddad², and Sid-Ahmed Boukabara⁷

¹Colorado State University, Fort Collins, CO

²NASA Caltech/Jet Propulsion Laboratory, Pasadena, CA

³University of Michigan, Ann Arbor, MI; ⁴University of Wisconsin, Madison, WI

⁵City College of New York, NY

⁶NASA Goddard Space Flight Center, Greenbelt, MD

⁷NOAA NESDIS, College Park, MD

- TEMPEST was proposed to NASA under the Earth Ventures Instrument-2 call.
- It proposed a low-risk, high-margin approach toward the use of CubeSats for repeat-pass radiometry to measure temporal signatures of precipitation.
- TEMPEST was selected to receive technology demonstration funding under the program.
- TEMPEST-D (Demonstration) began in August 2015
- To be ready for delivery for launch in August 2017

Temporal Experiment for Storms and Tropical Systems (TEMPEST)

BENEFITS AND STRENGTHS

- First global observations of time evolution of precipitation
- Low-cost approach and rapid development using 6U-Class satellites
- Unique data sets to improve weather and climate prediction models

5 identical 6U CubeSats, each with an identical 5-channel radiometer, flying 5 minutes apart

IMPORTANCE TO NASA

- Constrain climate models through improved understanding of cloud processes, transition from clouds to precipitation and impact on Earth's energy balance
- Characterize temporal variability of precipitation globally to improve understanding of water cycle

[Adapted from Golaz et al., *GRL*, 2013; Suzuki et al., *GRL*, 2013]

- Global climate model temperature anomaly projections for onset of precipitation at cloud droplet sizes of 6 μm (red), 8 μm (green) and 11 μm (blue).
- TEMPEST constellation could provide the first global sample of the onset of precipitation, constraining climate prediction models.

Temporal Development of Ice in Cloud-Scale Models

- Modeled brightness temperatures at the five TEMPEST frequencies with 25-km spatial resolution
- Simulations compare different rates of supercooled water droplets collecting on ice crystals (riming efficiency).
- Efficiency (rate) varies from baseline (black) to twice (red) and half (blue).
- Measurable difference between curves is 4 K or greater in 5 minutes at onset of ice formation. Precision requirement is 1 K in 5 minutes.
- Ice remaining in clouds after precipitation can have substantial effects on climate system. Residual ice can be compared to W-band radar observations from CloudSat or ESA's EarthCARE.

JPL's High Altitude MMIC Sounding Radiometer: CalWater-2 Repeat-pass Measurements (Brown et al., 2015)

Left: Rapid revisits of a small convective system observed with the JPL HAMSRS instrument on the ER-2 high-altitude aircraft during an atmospheric river event (CalWater-2) on Feb. 5, 2015. Right: Time series of five observations over 30 minutes of two convective cells within this *warm system*. For the cell labeled “b”, the cloud is observed while forming precipitation and then disappears. The larger core labeled “a” is observed while growing. **These data clearly demonstrate the ability of millimeter-wave temporal observations to gain information on the dynamics of cloud systems.**

Global Observations of Temporal Evolution of Precipitation

TEMPEST Number of Rain Events $> 1 \text{ mm/hr}$ in each $1^\circ \times 1^\circ$

TEMPEST Rain Events $> 1 \text{ mm/hr}$ in each $1^\circ \times 1^\circ$, seen by GPM within 30 min

- In a future one-year mission, TEMPEST constellation could make more than 3,000,000 temporal observations of precipitation ($> 1 \text{ mm/hr}$), including 100,000+ deep-convection events
- Could perform more than 50,000 coincident precipitation observations within 30 minutes of NASA's Global Precipitation Mission (GPM) for a nominal TEMPEST orbit for ISS launch at 400-km altitude and 51° inclination.
- Precipitation estimates from AMSR-E satellite radiometer data with oceanic observations only.

TEMPEST-D Motivation and Objectives

- Demonstrate technology for 6U-Class nanosatellites to advance NASA's Earth Science Goals
- Reduce cost, **risk** and development time for future constellations of small satellites to perform Earth Science measurements
- Demonstrate the feasibility of orbital drag maneuvers to achieve time separation of U-Class constellations in **the same orbital plane**
- Demonstrate precision intercalibration of millimeter-wave radiometers with other space-borne assets, e.g. NASA GPM Microwave Imager (GMI) and Microwave Humidity Sensor (MHS) on NOAA & ESA/EUMETSAT satellites.

6U-Class satellite with millimeter-wave radiometer instrument

TEMPEST-D In-Space Technology Demonstration

- TEMPEST-D provides the first in-space technology demonstration of a millimeter-wave radiometer (89-182 GHz) based on an InP HEMT low-noise amplifier front-end in a 6U-Class nanosatellite.
- TEMPEST-D team is a partnership among CSU, JPL and Blue Canyon Technologies.
- TEMPEST-D raises the TRL of the radiometer instrument from 6 to 7.
- Selected by NASA CubeSat Launch Initiative (CSLI) in Feb. 2015
- Manifested for launch on Firefly Systems Alpha (VCLS) in Mar. 2018
- 3 months of on-orbit operations for technology demonstration

TEMPEST-D Instrument: Initial Design

Five-frequency millimeter-wave radiometer at 89, 165, 176, 180 and 182 GHz

- MMIC-based
- Cross-track scanning
- Self-calibrating

TEMPEST-D Instrument Design: Mature Configuration

TEMPEST-D Instrument Requirements

Parameter	Specification	
System noise temperature	< 600 K	
Number of channels	5	
Bandwidth	~4 GHz at 89 GHz and 165 GHz and ~2 GHz at 176, 180 and 182 GHz	
Minimum spatial resolution	13 km at 182 GHz	25 km at 89 GHz
Minimum beam efficiency	> 90%	> 90%

Resource	Current Best Estimate (CBE)	Allocation	Margin (Actual)	Margin Required (by CDR)
Radiometer Mass (kg)	1.6	3	60%	20%
Radiometer Power (W)	3.8	6.5	42%	20%
Radiometer Data Rate (Kbps)	8	10	20%	20%
Radiometer Precision (K)	0.65	1.4	54%	20%
Radiometer Accuracy (K)	3	4	25%	20%

$$MARGIN = 100 \times \frac{Allocation - CBE}{Allocation}$$

TEMPEST-D Radiometer Calibration

TEMPEST-D Instrument

Observing Profile

Time Series of Output Data

- Five-frequency millimeter-wave radiometer measures Earth scene over $\pm 45^\circ$ nadir angles, providing an 825-km swath width from a nominal altitude of 400 km. Each pixel is sampled for 5 ms.
- Space view observes cosmic microwave background at 2.73 K (“cold sky”). Blackbody calibration target (at 290 K) is measured each revolution to perform two-point external calibration every 2 sec. (scanning at 30 RPM).

Microwave Atmospheric Sounder on CubeSat (MASC at JPL)

MASC was deployed on the NASA DC-8 during PECAN campaign in July 2015 and OLYMPEX campaign from Nov. 2015 to Jan. 2016.

MASC (unpressurized) packaged inside the housing.

Thermal vacuum testing of MASC completed in Sep. 2015.

Image Courtesy of Dr. Simone Tanelli, JPL.

MASC Instrument Architecture and Hardware Heritage

JPL R&TD Offset Paraboloid Reflector design

MASC 183 GHz front-end

RACE Digitizer

HAMMR IIP-10

ACT-08 (Reising, Hoppe, Kangaslahti)

(Reising et al.; CSU+JPL)

MASC 118 GHz front-end IIP 90 GHz Detector

Block Diagram: Direct-Detection Approach

Direct Detection	Voltage (V)	Current (A)	CBE Power (W) Direct-Detection
Spin Mechanism	8	0.09	0.72
RF-Front End 89 GHz	5	0.1	0.5
RF-Front End 182 GHz	5	0.15	0.75
Back-end 89 GHz (includes video board)	5	0.025	0.125
Back-end 182 GHz (includes video board)	5	0.1	0.5
FPGA + ADC	5	0.25	1.25
Total			3.8

Prototype Power Divider: Preliminary Data

dB(pdfil182..S(2,1))
dB(pdfil180..S(2,1))
dB(pdfil176..S(2,1))
dB(pdfil165..S(2,1))

Waveguide-based Bandpass Filters
at 165, 176, 180 and 182 GHz

NB1	NB2	NB3	NB4	fc1	fc2	fc3	fc4
3.911	2.320	1.848	1.989	1.641E11	1.744E11	1.800E11	1.819E11

TEMPEST-D Summary

- Provides first in-space technology demonstration of a mm-wave (89-182 GHz) radiometer based on an InP HEMT low-noise amplifier front-end aboard a 6U-Class satellite
- Raises the TRL of the radiometer instrument from 6 to 7.
- To demonstrate capability of U-Class Satellites to advance NASA's Earth Science Goals
- To reduce cost, risk and development time for future constellations of small satellites to perform NASA Earth Science measurements
- To demonstrate the feasibility of orbital drag maneuvers to achieve time separation of U-Class constellations in the same orbital plane
- To demonstrate precision intercalibration of millimeter-wave radiometers (2 K or better) with existing space-borne assets, such as GMI and MHS
- Started in Aug. 2015; ready for delivery for launch in Aug. 2017
- 3 months of on-orbit operations for technology demonstration
- Prototyping has begun; measured results are expected soon